

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
1	Mt. Pleasant Library	Miscellaneous Vendors	Expenditures on Contracts	\$218,243	DCPL
1	Bancroft Elementary School Modernization/Renovation	Ayers/Saint/Gross Incorporated	Expenditures on Contracts	\$111,146	DCPS
1	Temple Courts / NW1 Redevelopment	Capital Fund - HPTF Revenue Bond Funded	Expenditures on Contracts	\$216,850	DMPED
1	Development And Disposition Activity	D&G Enterprises of Washington	Grants	\$85,000	DMPED
1	Development And Disposition Activity	Jessica Stuart Media Inc.	Grants	\$85,000	DMPED
1	Affordable Housing Project Financing	3232 Georgia Residential LLC	Grants	\$153,387	DHCD
1	Affordable Housing Project Financing	Portner Place, LLC	Grants	\$2,400,000	DHCD
1	Community Services Revitalization	Central American Resource Ctr	Grants	\$127,179	DHCD
1	Community Services - Revitalization	Arch Development Corporation	Grants	\$301,181	DHCD
1	Year Round Youth Program	Latin American Youth Center	Grants	\$318,586	DOES
1	Commercial Clean Teams	Adams Morgan Partnership	Grants	\$201,998	DSLBD
1	1325 W St NW	Young Men's Christian Association Community Investment Initiative	Tax Abatement	\$188,342	(None - Tax Expenditure)
1	1805 7th St NW	United Negro College Fund Inc.	Tax Abatement	\$424,360	(None - Tax Expenditure)
1	325 W St NW	SHF 1 14W LLC	Tax Abatement	\$865,395	(None - Tax Expenditure)
1	Campbell Heights Project	Paul Laurence Dunbar Apartments LP	Tax Exemption	\$188,742	(None - Tax Expenditure)
1	Heights On Georgia Avenue	3232 Georgia Residential LLC	Tax Exemption	\$310,207	(None - Tax Expenditure)

**Appendix III
Detailed Economic Development Budget by Ward**

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
1	Jubilee Housing Residential Rental Project	Jubilee Housing Limited Partnership	Tax Exemption	\$198,395	(None - Tax Expenditure)
1	Qualified Supermarket (Giant 1345 Park Road NW)	District Of Columbia Tivoli Partners Commercial	Tax Exemption	\$311,242	(None - Tax Expenditure)
1	Qualified Supermarkets (Harris Teeter 1641 Kalorama Road NW)	Jemal's Citadell LLC	Tax Exemption	\$229,726	(None - Tax Expenditure)
1	Qualified Supermarkets (Safeway 1747 Columbia Road NW)	Safeway Inc. CPTS/#4202	Tax Exemption	\$143,488	(None - Tax Expenditure)
1	Qualified Supermarkets (Yes Organic 2123 14th Street NW)	PNH Union Row Retail LLC PN Hoffman	Tax Exemption	\$74,301	(None - Tax Expenditure)
1	Samuel J Simmons NCBA Estates	Samuel J Simmons NCBA Estates #1	Tax Exemption	\$331,654	(None - Tax Expenditure)
1	View 14 Project	View 14 Investments LLC	Tax Exemption	\$820,157	(None - Tax Expenditure)
1	DC USA	Bondholders	TIF Debt Service	\$5,023,093	Misc. Funds
1	Howard Theater (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$13,327,672	
1	Meridian International Center	Meridian House International	Future Tax Abatements & Exemptions	\$26,783,274	(None - Tax Expenditure)
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$26,783,274	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
2	Martin Luther King Jr. Memorial Central	RSC Electrical & Mechanical Co	Expenditures on Contracts	\$94,100	DCPL
2	Martin Luther King Jr. Memorial Central	General Services Inc.	Expenditures on Contracts	\$101,967	DCPL
2	Martin Luther King Jr. Memorial Central	Miscellaneous Vendors	Expenditures on Contracts	\$159,482	DCPL
2	Martin Luther King Jr. Memorial Central	Lynch Development Partners LLC	Expenditures on Contracts	\$193,740	DCPL
2	Martin Luther King Jr. Memorial Central	Lynch Development Advisors LLC	Expenditures on Contracts	\$267,429	DCPL
2	Martin Luther King Jr. Memorial Central	Martinez & Johnson Architecture	Expenditures on Contracts	\$1,001,862	DCPL
2	Burroughs Elementary School Modernization/Renovation	Goel Services, Inc.	Expenditures on Contracts	\$280,815	DCPS
2	Cardozo High School Modernization/Renovation	GCS/Sigal, LLC	Expenditures on Contracts	\$10,825,061	DCPS
2	Cardozo High School Modernization/Renovation	Rapiscan Systems	Expenditures on Contracts	\$109,725	DCPS
2	Drew Elementary School Modernization/Renovation	Turner Construction Company	Expenditures on Contracts	\$182,375	DCPS
2	Ellington Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$79,513	DCPS
2	Ellington Modernization/Renovation	HR General Maintenance Corp	Expenditures on Contracts	\$98,750	DCPS
2	Ellington Modernization/Renovation	Fox RPM Corp	Expenditures on Contracts	\$164,748	DCPS
2	Ellington Modernization/Renovation	Paige Industrial Services, Inc.	Expenditures on Contracts	\$612,819	DCPS
2	Ellington Modernization/Renovation	GCS-Sigal, LLC	Expenditures on Contracts	\$3,284,459	DCPS
2	Ellington Modernization/Renovation	Lance Bailey & Associates	Expenditures on Contracts	\$3,872,238	DCPS
2	Ellington Modernization/Renovation	Keystone Plus Construction Corp	Expenditures on Contracts	\$4,892,650	DCPS

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
2	Garrison Elementary School Modernization/Renovation	Bell Architects PC	Expenditures on Contracts	\$374,231	DCPS
2	Hyde Elementary School Modernization/Renovation	Hype Elementary School	Expenditures on Contracts	\$164,439	DCPS
2	Hyde Elementary School Modernization/Renovation	Bloc-Atlantic & Shinberg Levin	Expenditures on Contracts	\$622,347	DCPS
2	Hyde Elementary School Modernization/Renovation	MCN Build, LLC	Expenditures on Contracts	\$7,198,524	DCPS
2	Logan Elementary School Modernization/Renovation	Broughton Construction	Expenditures on Contracts	\$35,203	DCPS
2	Logan Elementary School Modernization/Renovation	Playworld Systems Incorporated	Expenditures on Contracts	\$225,053	DCPS
2	Marie Reed Elementary School (Stadium)	Keystone Plus Construction Cor	Expenditures on Contracts	\$286,299	DCPS
2	Maury Elementary School (Playground)	Turner Construction Company	Expenditures on Contracts	\$750,000	DCPS
2	Economic Development Financing	Wells Fargo Bank, N.A.	Expenditures on Contracts	\$3,400,000	DMPED
2	Economic Development Financing	Fast Fire LLC	Expenditures on Contracts	\$281,646	DMPED
2	Economic Development Financing	Answer Title & Escrow LLC	Expenditures on Contracts	\$7,000,000	DMPED
2	Economic Development Pool	Environmental Design &	Expenditures on Contracts	\$131,637	DMPED
2	Industrial Revenue Bond Program	Washington Dc Economic Partner	Expenditures on Contracts	\$800,000	DMPED
2	Convention Center Bonds	Bondholders	Revenue Bond Debt Service	\$33,079,475	Misc. Funds
2	1150 K St NW	130 Individual Owners	Tax Abatement	\$115,173	(None - Tax Expenditure)
2	1200 14th St	National City Christian Church Corp UDR Property Tax Dept.	Tax Abatement	\$136,120	(None - Tax Expenditure)
2	1210 Massachusetts Av	Eqr/Jbg 12th & Mass LLC	Tax Abatement	\$121,056	(None - Tax Expenditure)

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
2	1331 L St	Manger 8-10-34 Trust Partners LLC Andrew Williams CPA	Tax Abatement	\$700,000	(None - Tax Expenditure)
2	400 Massachusetts Ave NW	256 Individual Owners	Tax Abatement	\$252,666	(None - Tax Expenditure)
2	450 Massachusetts Ave NW	Meridian On Mass Avenue LLC	Tax Abatement	\$369,221	(None - Tax Expenditure)
2	Residential Development: 616 E Street NW	255 Individual Owners	Tax Abatement	\$263,681	(None - Tax Expenditure)
2	Residential Development: 631 D Street NW	428 Individual Owners	Tax Abatement	\$165,243	(None - Tax Expenditure)
2	Residential Development: 910 M Street NW	185 Individual Owners	Tax Abatement	\$211,744	(None - Tax Expenditure)
2	Residential Development: 912 F Street NW	62 Individual Owners	Tax Abatement	\$79,278	(None - Tax Expenditure)
2	Residential Development: 900 15th St NW	Summit Grand Parc LLC	Tax Abatement	\$90,901	(None - Tax Expenditure)
2	2400 N St NW	American College Of Cardiology Foundation	Tax Exemption	\$1,196,935	(None - Tax Expenditure)
2	Capitol Crossing/Center Leg Freeway	Capitol Crossing li LLC PGP Development LLC	Tax Exemption	\$1,292,213	(None - Tax Expenditure)
2	King Towers Residential Housing Rental Project	King Housing LLC	Tax Exemption	\$187,890	(None - Tax Expenditure)
2	National Community Reinvestment Coalition	National Community Reinvestment Coalition	Tax Exemption	\$199,638	(None - Tax Expenditure)
2	Newseum PILOT	The Freedom Forum Inc.	Tax Exemption	\$4,723,477	(None - Tax Expenditure)
2	Qualified Supermarket (Safeway 1701 Corcoran St NW)	Sylvia Kotz Trustee CPTS	Tax Exemption	\$87,125	(None - Tax Expenditure)
2	Gallery Place	Bondholders	TIF Debt Service	\$4,310,500	Misc. Funds
2	Verizon Center	Bondholders	TIF Debt Service	\$3,447,417	Misc. Funds
2	Forever 21 (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
2	National Crime and Punishment Museum (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
2	Madame Tussauds (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
2	Clydes Restaurant (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
2	Zara TIF (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
2	Convention Center Hotel	Bondholders	TIF Debt Service	\$14,840,670	Misc. Funds
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$113,361,535	
2	The Urban Institute	The Urban Institute	Future Tax Abatements & Exemptions	\$10,000,000	(None - Tax Expenditure)
2	Whitman-Walker	Whitman-Walker Clinic, Inc.	Future Tax Abatements & Exemptions	\$13,700,000	(None - Tax Expenditure)
2	American Immigration Lawyers Association (Aila)	American Immigration Lawyers Association (Aila)	Revenue Bond Issuance	\$13,780,000	DMPED
2	Endocrine Society	Endocrine Society	Revenue Bond Issuance	\$14,200,000	DMPED
2	Friends Of Legal Services	Friends of Legal Services Corporation	Revenue Bond Issuance	\$9,460,000	DMPED
2	Gonzaga College High School	Gonzaga College High School	Revenue Bond Issuance	\$16,500,000	DMPED
2	Hogar Hispano Inc.	Hogar Hispano Inc.	Revenue Bond Issuance	\$13,820,000	DMPED
2	Jesuit Conference	Jesuit Conference	Revenue Bond Issuance	\$8,605,000	DMPED
2	National Presbyterian School	National Presbyterian School	Revenue Bond Issuance	\$5,000,000	DMPED
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$105,065,000	

**Appendix III
Detailed Economic Development Budget by Ward**

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
3	Deal Junior High School Modernization/Renovation	Keystone Plus Construction Cor	Expenditures on Contracts	\$88,550	DCPS
3	Deal Junior High School Modernization/Renovation	Disys Solutions, Inc.	Expenditures on Contracts	\$454,816	DCPS
3	Hearst Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$86,987	DCPS
3	Hearst Elementary School Modernization/Renovation	Turner Construction Company	Expenditures on Contracts	\$9,133,411	DCPS
3	Janney Elementary School Modernization	Janney Elementary School	Expenditures on Contracts	\$77,639	DCPS
3	Janney Elementary School Modernization	Tompkins Builders, Inc.	Expenditures on Contracts	\$6,102,817	DCPS
3	Janney Elementary School Modernization/Renovation Project	Winmardustin Joint Venture LLC	Expenditures on Contracts	\$89,999	DCPS
3	Janney Elementary School Modernization/Renovation Project	Miscellaneous Vendors	Expenditures on Contracts	\$104,523	DCPS
3	Mann Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$113,193	DCPS
3	Mann Elementary School Modernization/Renovation	Skanska USA Building	Expenditures on Contracts	\$9,971,174	DCPS
3	Rose/Reno School (Alice Deal) Small Cap Project	Miscellaneous Vendors	Expenditures on Contracts	\$67,282	DCPS
3	Rose/Reno School (Alice Deal) Small Cap Project	Rose/Reno School	Expenditures on Contracts	\$164,439	DCPS
3	Rose/Reno School (Alice Deal) Small Cap Project	R. McGhee & Associates	Expenditures on Contracts	\$405,969	DCPS
3	Rose/Reno School (Alice Deal) Small Cap Project	MCN Build, LLC	Expenditures on Contracts	\$10,945,939	DCPS
3	Development and Disposition Activity	Dakshin Inc. Dba Indique	Grants	\$80,763	DMPED
3	Oyster School	Bondholders	PILOT Debt Service	\$804,095	Misc. Funds
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$38,691,596	
3	The Lab School of Washington	The Lab School of Washington	Revenue Bond Issuance	\$18,235,000	DMPED
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$18,235,000	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
4	Lafayette Elementary School Modernization/Renovation	Hartman-Cox Architects LLP	Expenditures on Contracts	\$485,814	DCPS
4	LaSalle Elementary School Modernization/Renovation	MCN Build, LLC	Expenditures on Contracts	\$294,107	DCPS
4	Powell Elementary School Renovation/Modernization	Miscellaneous Vendors	Expenditures on Contracts	\$133,120	DCPS
4	Powell Elementary School Renovation/Modernization	MCN Build, LLC	Expenditures on Contracts	\$1,385,257	DCPS
4	Roosevelt High School/Culinary	Global Consulting, Inc.	Expenditures on Contracts	\$90,564	DCPS
4	Roosevelt High School/Culinary	Miscellaneous Vendors	Expenditures on Contracts	\$160,610	DCPS
4	Roosevelt High School/Culinary	Broughton Construction	Expenditures on Contracts	\$182,182	DCPS
4	Roosevelt High School/Culinary	Perkins Eastman DC PLLC	Expenditures on Contracts	\$3,720,613	DCPS
4	Roosevelt High School/Culinary	Smoot/Gilbane, A Joint Venture	Expenditures on Contracts	\$20,619,695	DCPS
4	Shepherd Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$327,887	DCPS
4	Shepherd Elementary School Modernization/Renovation	Turner Construction Company	Expenditures on Contracts	\$6,392,218	DCPS
4	Federal Grants	Kutak Rock LLP	Expenditures on Contracts	\$71,750	DMPED
4	Federal Grants	RKG Associates, Inc.	Expenditures on Contracts	\$124,108	DMPED
4	Walter Reed Redevelopment	RKG Associates, Inc.	Expenditures on Contracts	\$73,423	DMPED
4	Walter Reed Redevelopment	AMT, LLC	Expenditures on Contracts	\$74,999	DMPED
4	Walter Reed Redevelopment	Kutak Rock LLP	Expenditures on Contracts	\$156,515	DMPED
4	Walter Reed Redevelopment	Perkins + Will Virginia, Inc.	Expenditures on Contracts	\$349,684	DMPED
4	Development And Disposition Activity	Upshur Books, LLC	Grants	\$72,241	DMPED
4	Development And Disposition Activity	Rufael Inc. Db a Missouri Ave	Grants	\$73,834	DMPED
4	Development And Disposition Activity	Zewdie Fikeru Db a Aboil Cafe L	Grants	\$83,060	DMPED

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
4	Affordable Housing Project Financing	6925 Georgia Avenue, LLC	Grants	\$1,055,030	DHCD
4	Neighborhood Based Activities	Emory Beacon of Light, Inc.	Grants	\$94,673	DHCD
4	Business Assistance	Emory Beacon of Light	Grants	\$79,982	DSLBD
4	Georgia Commons	3910 Georgia Ave Associates LP 1-A Ahd Inc.	Tax Abatement	\$183,000	(None - Tax Expenditure)
4	4100 Georgia Avenue	4100 Georgia Ave Limited Partnership	Tax Exemption	\$213,303	(None - Tax Expenditure)
4	Qualified Supermarkets (Safeway 3830 Georgia Avenue NW)	Safeway Inc. CPTS	Tax Exemption	\$59,608	(None - Tax Expenditure)
4	Qualified Supermarkets (Safeway 6501 Georgia Avenue NW)	Safeway Inc. CPTS	Tax Exemption	\$189,678	(None - Tax Expenditure)
4	Qualified Supermarkets (Yes Organic 4100 Georgia Ave NW)	Cha Partnership LP	Tax Exemption	\$33,240	(None - Tax Expenditure)
4	Georgia Avenue CVS (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$36,780,195	

4	Metro Village Revenue Bonds	Takoma Spring Place LP	Revenue Bond Issuance	\$17,800,000	DCHFA
4	Capital City Public Charter School	Capital City Public Charter School	Revenue Bond Issuance	\$19,200,000	DMPED
4	Ingleside Rock Creek	Ingleside Rock Creek	Revenue Bond Issuance	\$29,254,000	DMPED
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$66,254,000	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
5	Northeast Library	Tyco Fire & Security (Us), Inc.	Expenditures on Contracts	\$170,991	DCPL
5	Northeast Library	Whiting-Turner Contracting Co	Expenditures on Contracts	\$2,659,343	DCPL
5	Woodridge Library	Wienczek & Associates Architect	Expenditures on Contracts	\$288,912	DCPL
5	Woodridge Library	Modular Genius, Inc.	Expenditures on Contracts	\$876,931	DCPL
5	Woodridge Library	Coakley & Williams Const.	Expenditures on Contracts	\$3,105,604	DCPL
5	Brookland Elementary School Modernization/Renovation	GCS, Inc.	Expenditures on Contracts	\$477,615	DCPS
5	Brookland Middle School Modernization	Hillis-Carnes Engineering Assn	Expenditures on Contracts	\$84,124	DCPS
5	Brookland Middle School Modernization	Brookland Middle School	Expenditures on Contracts	\$94,888	DCPS
5	Brookland Middle School Modernization	Brookland Middle School	Expenditures on Contracts	\$104,160	DCPS
5	Brookland Middle School Modernization	Brookland Middle School	Expenditures on Contracts	\$121,775	DCPS
5	Brookland Middle School Modernization	Miscellaneous Vendors	Expenditures on Contracts	\$297,986	DCPS
5	Brookland Middle School Modernization	Skanska USA Building	Expenditures on Contracts	\$42,256,270	DCPS
5	Dunbar Senior High School Modernization	Miscellaneous Vendors	Expenditures on Contracts	\$40,760	DCPS
5	Dunbar Senior High School Modernization	Hillis-Carnes Engineering Assn	Expenditures on Contracts	\$109,562	DCPS
5	Dunbar Senior High School Modernization	Dunbar Senior High School	Expenditures on Contracts	\$112,589	DCPS
5	Dunbar Senior High School Modernization	Smoot/Gilbane, A Joint Venture	Expenditures on Contracts	\$16,851,422	DCPS

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
5	Langdon Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$111,649	DCPS
5	Langdon Elementary School Modernization/Renovation	D.H. Lloyd & Assoc. Inc.	Expenditures on Contracts	\$115,491	DCPS
5	Langdon Elementary School Modernization/Renovation	Langdon Elementary School	Expenditures on Contracts	\$255,794	DCPS
5	Langdon Elementary School Modernization/Renovation	Hughes Group Architects Inc.	Expenditures on Contracts	\$503,272	DCPS
5	Langdon Elementary School Modernization/Renovation	MCN Build, LLC	Expenditures on Contracts	\$8,824,905	DCPS
5	McKinley High School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$136,026	DCPS
5	McKinley High School Modernization/Renovation	McKinley High School	Expenditures on Contracts	\$244,947	DCPS
5	McKinley High School Modernization/Renovation	Broughton Construction	Expenditures on Contracts	\$2,277,329	DCPS
5	Economic Development Pool	Fort Lincoln New Town Corp	Expenditures on Contracts	\$123,807	DMPED
5	Fort Lincoln New Town Development	Fort Lincoln New Town Corp	Expenditures on Contracts	\$244,819	DMPED
5	McMillan Site Redevelopment	Vision McMillan Partners LLC	Expenditures on Contracts	\$2,408,052	DMPED
5	Development And Disposition Activity	Wonder Automotives, Inc.	Grants	\$84,800	DMPED
5	Development And Disposition Activity	Good Food Markets LLC	Grants	\$84,978	DMPED
5	Development And Disposition Activity	Capital Fresh Incorporated	Grants	\$85,000	DMPED
5	Development And Disposition Activity	Crave LLC DbA Mess Hall	Grants	\$85,000	DMPED
5	Development And Disposition Activity	W S Jenks & Son	Grants	\$85,000	DMPED
5	Development And Disposition Activity	William D. Perry, Jr	Grants	\$85,000	DMPED
5	Affordable Housing Project Financing	Mm Washington Redev. Partners	Grants	\$414,400	DHCD
5	Affordable Housing Project Financing	Israel Senior Residences LLC	Grants	\$492,656	DHCD
5	Affordable Housing Project Financing	Trinidad Scattered Sites, LLC	Grants	\$994,380	DHCD

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
5	Affordable Housing Project Financing	Rap, Inc.	Grants	\$1,710,264	DHCD
5	Local Adult Training	Davis Memorial Goodwill Industry	Grants	\$179,672	DOES
5	Local Adult Training	Washington Area Community	Grants	\$349,699	DOES
5	Commercial Clean Teams	Capitol Hill Bus. Improvement Districts	Grants	\$138,822	DSLBD
5	Business Assistance	DC Wheel Productions, Inc.	Grants	\$172,000	DSLBD
5	Main Streets	Friends Of Rhode Island A	Grants	\$200,000	DSLBD
5	Main Streets	North Capitol Main Street	Grants	\$325,000	DSLBD
5	Fort Lincoln Banneker Townhouses	Ft. Lincoln New Town Corporation	Land Price Subsidy	\$0	DMPED
5	Rhode Island Plaza	Bondholders	PILOT Debt Service	\$1,516,535	Misc. Funds
5	150 Harry Thomas Way	NOMA West Residential I LLC Trammell Crow Residential	Tax Abatement	\$1,074,700	(None - Tax Expenditure)
5	Qualified Supermarket (Aldi 901 17th Street Ne)	Aldi Inc. Maryland	Tax Exemption	\$120,061	(None - Tax Expenditure)
5	Qualified Supermarket (Costco)	Costco Wholesale Corporation	Tax Exemption	\$346,947	(None - Tax Expenditure)
5	St. Martin's Apartments	St. Martin's Apartments LP	Tax Exemption	\$446,606	(None - Tax Expenditure)
5	Shops At Dakota Crossing "Fort Lincoln"	Bondholders	TIF Debt Service	\$0	Misc. Funds
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$91,890,543	
5	Mundo Verde Bilingual Public Charter School	Mundo Verde Bilingual Public Charter School	Revenue Bond Issuance	\$11,480,000	DMPED
5	Trinity College	Trinity College	Revenue Bond Issuance	\$30,300,000	DMPED
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$41,780,000	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
6	Anne Goding/Sherwood Rc (Playground)	Bennett Paschen Joint Venture	Expenditures on Contracts	\$768,354	DCPS
6	Ludlow-Taylor Elementary School	Broughton Construction	Expenditures on Contracts	\$447,602	DCPS
6	Payne Elementary School Modernization/Renovation	Sky, LLC DbA/US Office Solution	Expenditures on Contracts	\$81,892	DCPS
6	Payne Elementary School Modernization/Renovation	Krueger International, Inc.	Expenditures on Contracts	\$86,291	DCPS
6	Payne Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$88,735	DCPS
6	Payne Elementary School Modernization/Renovation	Virco Inc.	Expenditures on Contracts	\$242,295	DCPS
6	Payne Elementary School Modernization/Renovation	Payne Elementary School	Expenditures on Contracts	\$310,607	DCPS
6	Payne Elementary School Modernization/Renovation	Marshall Moya Design, LLC	Expenditures on Contracts	\$913,013	DCPS
6	Payne Elementary School Modernization/Renovation	Coakley & Williams Const.	Expenditures on Contracts	\$12,830,495	DCPS
6	Peabody Elementary School Renovation/Modernization	Keystone Plus Construction Cor	Expenditures on Contracts	\$123,981	DCPS
6	Stuart Hobson Middle School Renovation	Stuart Hobson Middle School	Expenditures on Contracts	\$100,000	DCPS
6	Stuart Hobson Middle School Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$142,975	DCPS
6	Stuart Hobson Middle School Renovation	Whiting-Turner Contracting Co	Expenditures on Contracts	\$2,148,140	DCPS
6	Stuart Hobson Middle School Renovation	Broughton Construction	Expenditures on Contracts	\$12,201,145	DCPS
6	Development And Disposition Activity	Compass Coffee, LLC	Grants	\$73,000	DMPED
6	Development And Disposition Activity	Digi Docs Inc./Document Mgers	Grants	\$78,572	DMPED
6	H St Retail Priority Area Grant Fund	Wilson-Epes Printing Co., Inc.	Grants	\$75,202	DMPED
6	H St Retail Priority Area Grant Fund	Proven Strength & Conditioning	Grants	\$79,278	DMPED
6	H St Retail Priority Area Grant Fund	Rowhouse Company LLC	Grants	\$85,000	DMPED
6	H St Retail Priority Area Grant Fund	Liberty Development Group, Inc.	Grants	\$85,000	DMPED

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
6	H St Retail Priority Area Grant Fund	Mrs. Tax Centers, LLC	Grants	\$85,000	DMPED
6	Affordable Housing Project Financing	Golden Rule Apartments, Inc.	Grants	\$587,676	DHCD
6	Neighborhood Based Activities	Barracks Row Main Streets	Grants	\$76,563	DHCD
6	Commercial Clean Teams	Barracks Row Main Street	Grants	\$100,000	DSLBD
6	Main Streets	H Street Main Street, Inc.	Grants	\$121,500	DSLBD
6	Main Streets	Barracks Row Main Street	Grants	\$125,000	DSLBD
6	400 E Street SW (Parcel 69)	City Partners Dc	Land Price Subsidy	\$0	DMPED
6	The Wharf (Southwest Waterfront)	Hoffman-Madison Waterfront, LLC	Land Price Subsidy	\$0	DMPED
6	Mt. Carmel	MQW LLC (Mount Carmel Baptist Church, Quadrangle Development Corp., The Wilkes Co.	Land Price Subsidy	\$0	DMPED
6	North Capital Commons	Community Solutions/McCormack Baron	Land Price Subsidy	\$0	DMPED
6	Us Dot PILOT/Waterfront Park Projects	Bondholders	PILOT Debt Service	\$10,547,557	Misc. Funds
6	Southeast Federal Center "The Yards"	Bondholders	PILOT Debt Service	\$397,849	Misc. Funds
6	Ballpark Revenue Bonds	Bondholders	Revenue Bond Debt Service	\$31,477,781	Misc. Funds
6	Third And H Street	Steuart-H Street LC Steuart Investment Company	Tax Abatement	\$289,851	(None - Tax Expenditure)
6	460-0490 L St	District of Columbia Edens	Tax Abatement	\$664,000	(None - Tax Expenditure)
6	920 3rd St	Mount Vernon Development Group LLC Wilkes Company	Tax Abatement	\$307,775	(None - Tax Expenditure)
6	1160 1st St Ne 107	Archstone North Capitol Hill LP Avalon Bay Communities Inc.	Tax Abatement	\$787,807	(None - Tax Expenditure)

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
6	130 M St	Cs Residential One LLC Walton Street Capital LLC	Tax Abatement	\$645,487	(None - Tax Expenditure)
6	25 Massachusetts Ave NW	25 Massachusetts Avenue Property LLC Republic Properties	Tax Abatement	\$109,968	(None - Tax Expenditure)
6	250 K St	Cs Residential One LLC Walton Street Capital LLC	Tax Abatement	\$356,805	(None - Tax Expenditure)
6	Residential Development: 555 Massachusetts Ave. NW	246 Individual Owners	Tax Abatement	\$518,840	(None - Tax Expenditure)
6	American Psychological Association	APA 750 LLC Trammel Crow Co.	Tax Exemption	\$1,357,905	(None - Tax Expenditure)
6	Golden Rule Rehabilitation Project	Golden Rule Plaza Inc. Bible Way Church	Tax Exemption	\$599,049	(None - Tax Expenditure)
6	Qualified Supermarket (Giant 1400 7th St. NW)	Citymarket at O East And West LLC Roadside Development	Tax Exemption	\$211,454	(None - Tax Expenditure)
6	Qualified Supermarket (Giant 300 H Street Ne)	Steuart H Street LLC Steuart Investment Company	Tax Exemption	\$169,676	(None - Tax Expenditure)
6	Qualified Supermarket (Harris Teeter 1201 1st Street Ne)	Cs Grocery LLC Walton Street Capital LLC	Tax Exemption	\$216,328	(None - Tax Expenditure)
6	Qualified Supermarkets (Harris Teeter 1350 Potomac Avenue Se)	Jenkins Row (Edens), LLC	Tax Exemption	\$338,648	(None - Tax Expenditure)
6	Qualified Supermarkets (Safeway 415 14th Street SE)	Safeway Inc. CPTS #4205	Tax Exemption	\$287,969	(None - Tax Expenditure)
6	Qualified Supermarkets (Safeway 490 L Street NW)	District Of Columbia City Vista 5th Street LLC	Tax Exemption	\$338,505	(None - Tax Expenditure)
6	Randall School Development	Trustees Of The Corcoran Gallery Of Art	Tax Exemption	\$495,425	(None - Tax Expenditure)
6	Mandarin Oriental Hotel	Bondholders	TIF Debt Service	\$4,504,125	Misc. Funds
6	Capitol Hill Towers TIF (see "Combined TIF Debt")	Bondholders	TIF Debt Service	\$0	Misc. Funds
6	Arena Stage	Bondholders	TIF Debt Service	\$12,627,453	Misc. Funds

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
6	City Market at O Street (Paid from Bond Proceeds)	Bondholders	TIF Debt Service	\$1,877,131	Misc. Funds
Ward Expenses Included in FY 2014 Budget or impacting FY 2014 Revenue				\$101,184,704	

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
6	North Capitol Commons Revenue Bonds	North Capitol Commons, LP	Revenue Bond Issuance	\$16,750,000	DCHFA
6	Lofts At Capitol Quarter Revenue Bonds	Capper/Carrollsborg Venture Partners LLC	Revenue Bond Issuance	\$42,000,000	DCHFA
6	The Yards Parcel N Revenue Bonds	Fc 1331, LLC	Revenue Bond Issuance	\$95,000,000	DCHFA
6	Children's Defense Fund	Children's Defense Fund	Revenue Bond Issuance	\$4,900,000	DMPED
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$158,650,000	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
7	Beers Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$80,956	DCPS
7	Beers Elementary School Modernization/Renovation	Liberty Engineering, LLP	Expenditures on Contracts	\$101,532	DCPS
7	Beers Elementary School Modernization/Renovation	Coakley & Williams Const.	Expenditures on Contracts	\$978,423	DCPS
7	Nalle Elementary School Modernization/Renovation	Broughton Construction	Expenditures on Contracts	\$154,926	DCPS
7	Plummer Elementary School Renovation/Modernization	Miscellaneous Vendors	Expenditures on Contracts	\$108,572	DCPS
7	Plummer Elementary School Renovation/Modernization	The Georgetown Design Group, Inc	Expenditures on Contracts	\$116,298	DCPS
7	Plummer Elementary School Renovation/Modernization	Krueger International, Inc.	Expenditures on Contracts	\$148,718	DCPS
7	Plummer Elementary School Renovation/Modernization	Plummer Elementary School	Expenditures on Contracts	\$237,523	DCPS
7	Plummer Elementary School Renovation/Modernization	Virco Inc.	Expenditures on Contracts	\$272,000	DCPS
7	Plummer Elementary School Renovation/Modernization	Sorg And Assoc., P.C.	Expenditures on Contracts	\$638,695	DCPS
7	Plummer Elementary School Renovation/Modernization	Broughton Construction	Expenditures on Contracts	\$11,116,980	DCPS
7	River Terrace Special Education Center	Bryant Mitchell, PLLC	Expenditures on Contracts	\$469,596	DCPS
7	River Terrace Special Education Center	GCS, Inc.	Expenditures on Contracts	\$8,462,840	DCPS
7	Thomas Elementary School Modernization/Renovation	Broughton Construction	Expenditures on Contracts	\$233,320	DCPS
7	New Communities	Dix Street Corridor Revitalization	Expenditures on Contracts	\$315,673	DMPED
7	Skyland Shopping Center	I & J Balk Corporation	Expenditures on Contracts	\$93,425	DMPED
7	Skyland Shopping Center	Miscellaneous Vendors	Expenditures on Contracts	\$105,177	DMPED
7	Skyland Shopping Center	C.E.L. Enterprises, Inc.	Expenditures on Contracts	\$182,200	DMPED

**Appendix III
Detailed Economic Development Budget by Ward**

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
7	Skyland Shopping Center	KFC US Properties	Expenditures on Contracts	\$246,250	DMPED
7	Skyland Shopping Center	D. Mart, Inc.	Expenditures on Contracts	\$345,275	DMPED
7	Skyland Shopping Center	Starpower Communications	Expenditures on Contracts	\$805,694	DMPED
7	Skyland Shopping Center	Skyland Associates, Inc.	Expenditures on Contracts	\$1,500,000	DMPED
7	Woodson High School Modernization/Renovation	Woodson High School	Expenditures on Contracts	\$67,925	DCPS
7	Affordable Housing Project Financing	Answer Title & Escrow LLC	Grants	\$662,170	DHCD
7	Community Services Revitalization	Marshall Heights Community	Grants	\$74,993	DHCD
7	Commercial Clean Teams	Deanwood Heights Main Streets	Grants	\$109,203	DSLBD
7	Main Streets	Deanwood Heights Main Streets	Grants	\$87,500	DSLBD
7	800 Kenilworth Ave Ne	Kenilworth Ave Apartments LLC	Tax Exemption	\$143,384	(None - Tax Expenditure)
7	Qualified Supermarkets (Yes Organic 2323 Pennsylvania Avenue SE)	2300 Pennsylvania Avenue LLC	Tax Exemption	\$73,181	(None - Tax Expenditure)
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$27,932,429	
7	Carver Low-Income And Senior Housing Project	Carver 2000 Tenants Association	Future Tax Abatements & Exemptions	\$7,913,102	(None - Tax Expenditure)
7	Eastbrook Apartments At Beulah Crossing Revenue Bonds	Dix Street Gateway Development Partners LLC	Revenue Bond Issuance	\$4,850,000	DCHFPA
Ward Activity Not Impacting FY 2014 Budget or Revenue				\$12,763,102	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
8	Anacostia High School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$131,571	DCPS
8	Anacostia High School Modernization/Renovation	Eec of DC Inc.- Forrester Constr	Expenditures on Contracts	\$840,454	DCPS
8	Anacostia High School Modernization/Renovation	Eec-Forrester Anacostia	Expenditures on Contracts	\$859,546	DCPS
8	Anacostia High School Modernization/Renovation	Fort Myer Construction Corp	Expenditures on Contracts	\$133,825	DCPS
8	Anacostia High School Modernization/Renovation	HR General Maintenance Corp	Expenditures on Contracts	\$149,083	DCPS
8	Anacostia High School Modernization/Renovation	Simon Dev & Construction Corp	Expenditures on Contracts	\$430,260	DCPS
8	Ballou High School - Modernization/Renovation	Ballou High School	Expenditures on Contracts	\$112,376	DCPS
8	Ballou High School - Modernization/Renovation	Hillis-Carnes Engineering Assn	Expenditures on Contracts	\$231,683	DCPS
8	Ballou High School - Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$234,444	DCPS
8	Ballou High School - Modernization/Renovation	Chiamonte-Hess A Joint Venture	Expenditures on Contracts	\$78,537,147	DCPS
8	Hendley Elementary School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$77,175	DCPS
8	Hendley Elementary School Modernization/Renovation	MCN Build, LLC	Expenditures on Contracts	\$824,116	DCPS
8	Johnson Middle School Renovation/Modernization	Broughton Construction	Expenditures on Contracts	\$217,013	DCPS
8	Kramer Middle School Modernization/Renovation	Kramer Middle School	Expenditures on Contracts	\$91,355	DCPS
8	Kramer Middle School Modernization/Renovation	Miscellaneous Vendors	Expenditures on Contracts	\$100,397	DCPS
8	Kramer Middle School Modernization/Renovation	Quinn Evans Architects Inc.	Expenditures on Contracts	\$854,941	DCPS
8	Kramer Middle School Modernization/Renovation	Turner Construction Company	Expenditures on Contracts	\$17,672,207	DCPS

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
8	Leckie Elementary School Modernization/Renovation	HR General Maintenance Corp	Expenditures on Contracts	\$237,205	DCPS
8	Moten Elementary School Modernization/Renovation	Parkinson/Grunley JV	Expenditures on Contracts	\$925,000	DCPS
8	Simon Elementary School Renovation	HR General Maintenance Corp	Expenditures on Contracts	\$80,620	DCPS
8	Simon Elementary School Renovation	Fort Myer Construction Corpora	Expenditures on Contracts	\$631,062	DCPS
8	Stanton Elementary School Modernization/Renovation	Stanton Elementary School	Expenditures on Contracts	\$91,355	DCPS
8	Stanton Elementary School Modernization/Renovation	D.H. Lloyd & Assoc. Inc.	Expenditures on Contracts	\$108,734	DCPS
8	Stanton Elementary School Modernization/Renovation	Little Diversified Architecture	Expenditures on Contracts	\$916,038	DCPS
8	Stanton Elementary School Modernization/Renovation	Tompkins Builders, Inc.	Expenditures on Contracts	\$13,739,816	DCPS
8	Barry Farm, Park Chester, Wade Road	Department of General Services	Expenditures on Contracts	\$12,163,654	DMPED
8	Economic Development Financing	Blue Skye Construction, LLC	Expenditures on Contracts	\$244,713	DMPED
8	Poplar Point	AMEC Environment	Expenditures on Contracts	\$174,999	DMPED
8	Saint Elizabeths E Campus Infrastructure	Ch2m Hill, Inc.	Expenditures on Contracts	\$134,327	DMPED
8	Saint Elizabeths E Campus Infrastructure	Capital Fund - Other	Expenditures on Contracts	\$11,138,038	DMPED
8	Development And Disposition Activity	Gebtri, Inc.	Grants	\$85,000	DMPED
8	Development And Disposition Activity	Well Care Pharmacy	Grants	\$85,000	DMPED
8	Development And Disposition Activity	National Service Contractors	Grants	\$133,000	DMPED
8	Neighborhood Based Activities	Anacostia Economic Development	Grants	\$85,603	DHCD
8	Neighborhood Based Activities	Arch Development Corporation	Grants	\$94,348	DHCD
8	Neighborhood Based Activities	Congress Heights Training	Grants	\$230,000	DHCD
8	Neighborhood Based Activities	Lydia's House	Grants	\$349,589	DHCD

**Appendix III
Detailed Economic Development Budget by Ward**

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
8	Property Acquisition	Answer Title & Escrow LLC	Grants	\$809,421	DHCD
8	Local Adult Training	Operation Hope, Inc.	Grants	\$169,829	DOES
8	Local Adult Training	Opportunities Industrial	Grants	\$294,723	DOES
8	Commercial Clean Teams	Congress Heights Main Streets	Grants	\$112,500	DSLBD
8	Douglas Knoll, Golden Rule, 1728 W Street And Wagner	Non-Profit Community Development Corporation	Tax Exemption	\$359,797	(None - Tax Expenditure)
8	Parkside Terrace Development Project	Parkside Terrace Development LLC	Tax Exemption	\$174,977	(None - Tax Expenditure)
8	Qualified Supermarket (Giant 1535 Alabama Avenue SE)	CHR LLC William C Smith & Co	Tax Exemption	\$183,912	(None - Tax Expenditure)
Ward Expenses Included in FY 2013 Budget or Impacting FY 2014 Revenue				\$145,250,853	

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
8	The Gregory Apartments Revenue Bonds	Vesta D.C. III, LLC	Revenue Bond Issuance	\$11,615,000	DCHFA
8	Trinity Plaza Revenue Bonds	Trinity Plaza LLC	Revenue Bond Issuance	\$9,000,000	DCHFA
8	National Children's Center	National Children's Center	Revenue Bond Issuance	\$4,900,000	DMPED
Ward Activity Not Impacting FY 2013 Budget or Revenue				\$25,515,000	

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
Multiple	Income Tax Credits: QHTCs	117 Recipients	District Tax Credits	\$18,469,292	(Non - Tax Expenditures)
Multiple	General Improvement - Libraries	Brailsford & Dunlavey, Inc.	Expenditures on Contracts	\$77,359	DCPL
Multiple	General Improvement - Libraries	HR General Maintenance Corp	Expenditures on Contracts	\$107,018	DCPL
Multiple	General Improvement - Libraries	K-Mo Construction	Expenditures on Contracts	\$148,997	DCPL
Multiple	General Improvement - Libraries	The Georgetown Design Group, Inc	Expenditures on Contracts	\$149,074	DCPL
Multiple	General Improvement - Libraries	Miscellaneous Vendors	Expenditures on Contracts	\$269,606	DCPL
Multiple	General Improvement - Libraries	General Services Inc.	Expenditures on Contracts	\$338,496	DCPL
Multiple	General Improvement - Libraries	RSC Electrical & Mechanical Co	Expenditures on Contracts	\$369,010	DCPL
Multiple	Information Technology Modernization	Commfed Solutions	Expenditures on Contracts	\$96,093	DCPL
Multiple	GCS Space for DC Public Library	GCS, Inc.	Expenditures on Contracts	\$934,000	DCPL
Multiple	Elementary School/Middle School Modernization Capital Labor	Leftwich & Ludaway LLC	Expenditures on Contracts	\$274,887	DCPS
Multiple	Elementary School/Middle School Modernization Capital Labor	Dc Pep, LLC	Expenditures on Contracts	\$3,369,137	DCPS
Multiple	Economic Development Financing	Miscellaneous Vendors	Expenditures on Contracts	\$190,005	DMPED
Multiple	Economic Development Pool	Miscellaneous Vendors	Expenditures on Contracts	\$125,234	DMPED
Multiple	Industrial Revenue Bond Program	CHW Solutions, Inc.	Expenditures on Contracts	\$98,859	DMPED
Multiple	Industrial Revenue Bond Program	Miscellaneous Vendors	Expenditures on Contracts	\$137,806	DMPED
Multiple	New Communities	Capital Fund - HPTF Revenue Bond Funded	Expenditures on Contracts	\$1,835,967	DMPED

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
Multiple	Affordable Housing Project Financing	Miscellaneous Vendors	Grants	\$136,169	DHCD
Multiple	Affordable Housing Project Financing	N/A	Grants	\$408,543	DHCD
Multiple	Amerinational Community Svc.	Portfolio And Asset Management	Grants	\$1,158,389	DHCD
Multiple	Contract Compliance	Miscellaneous Vendors	Grants	\$99,999	DHCD
Multiple	Greater Wash. Urban League	Residential Services - HPAP	Grants	\$4,375,808	DHCD
Multiple	Neighborhood Based Activities	Manna Inc.	Grants	\$63,974	DHCD
Multiple	Neighborhood Based Activities	Washington DC Fashion FDN	Grants	\$102,500	DHCD
Multiple	Neighborhood Based Activities	Miscellaneous Vendors	Grants	\$102,715	DHCD
Multiple	Neighborhood Based Activities	Legal Council For The Elderly	Grants	\$134,757	DHCD
Multiple	Neighborhood Based Activities	Washington Area Community	Grants	\$345,000	DHCD
Multiple	Neighborhood Based Activities	Latino Economic Development Corp	Grants	\$810,081	DHCD
Multiple	Neighborhood Based Activities	University Legal Services	Grants	\$1,197,501	DHCD
Multiple	Neighborhood Based Activities	Housing Counseling Services, I	Grants	\$1,290,000	DHCD
Multiple	Property Acquisition	Miscellaneous Vendors	Grants	\$62,905	DHCD
Multiple	Property Management	Miscellaneous Vendors	Grants	\$1,081,869	DHCD
Multiple	Residential Services - Lead Safe Washing	Has Construction, LLC	Grants	\$66,475	DHCD
Multiple	Residential Services - Lead Safe Washing	Clarkson Systems & Analysis	Grants	\$79,392	DHCD
Multiple	Residential Services - Lead Safe Washing	Tidewater, Inc.	Grants	\$85,650	DHCD
Multiple	Residential Services - Lead Safe Washing	Southpaw Properties LLP	Grants	\$207,392	DHCD

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
Multiple	Residential Services - Lead Safe Washing	Miscellaneous Vendors	Grants	\$287,633	DHCD
Multiple	Local Adult Training	Miller & Long DC, Inc.	Grants	\$84,274	DOES
Multiple	Local Adult Training	Workforce Development	Grants	\$142,186	DOES
Multiple	Year Round Youth Program	Ywca Nat'l Capital Area	Grants	\$89,000	DOES
Multiple	Year Round Youth Program	Sasha Bruce Youthwork	Grants	\$91,678	DOES
Multiple	Year Round Youth Program	Opportunities Industrial	Grants	\$111,877	DOES
Multiple	Year Round Youth Program	Urban Alliance Foundation	Grants	\$143,611	DOES
Multiple	Year Round Youth Program	Opportunities Industrial	Grants	\$226,476	DOES
Multiple	Year Round Youth Program	Covenant House Washington	Grants	\$355,603	DOES
Multiple	Year Round Youth Program	United Planning Organization	Grants	\$750,224	DOES
Multiple	Commercial Clean Teams	Historic DuPont Circle Main Streets	Grants	\$67,252	DSLBD
Multiple	Commercial Clean Teams	Career Path Dc	Grants	\$102,924	DSLBD
Multiple	Commercial Clean Teams	Shaw Main Streets	Grants	\$109,661	DSLBD
Multiple	Healthy Food Retail Program	DC Central Kitchen Inc.	Grants	\$120,000	DSLBD
Multiple	Commercial Clean Teams	H Street Main Street, Inc.	Grants	\$200,000	DSLBD
Multiple	Commercial Clean Teams	Columbia Heights Shaw Collab.	Grants	\$252,618	DSLBD
Multiple	Commercial Clean Teams	Career Path DC	Grants	\$294,923	DSLBD
Multiple	Main Streets	Historic DuPont Circle Main Streets	Grants	\$135,500	DSLBD
Multiple	Main Streets	Shaw Main Streets	Grants	\$195,967	DSLBD
Multiple	Development And Disposition Activity	DC Chamber of Commerce	Grants	\$75,000	DMPED

Appendix III
Detailed Economic Development Budget by Ward

Ward	Subtype/Description	Recipient	Incentive Type	Value of Incentive	Agency
Multiple	Development And Disposition Activity	Washington Metropolitan Comm.	Grants	\$80,000	DMPED
Multiple	Development And Disposition Activity	Eventkloud, Inc.	Grants	\$97,500	DMPED
Multiple	Development And Disposition Activity	Vinolovers, Inc.	Grants	\$97,500	DMPED
Multiple	Development And Disposition Activity	Emmanuel Azih	Grants	\$122,500	DMPED
Multiple	Development And Disposition Activity	DC Innovates, Inc.	Grants	\$150,000	DMPED
Multiple	Development And Disposition Activity	Washington DC. Cov. Tou.	Grants	\$400,000	DMPED
Multiple	Development And Disposition Activity	Miscellaneous Vendors	Grants	\$1,317,261	DMPED
Multiple	Development And Disposition Activity	Washington Dc Economic Partner	Grants	\$1,600,042	DMPED
Multiple	Economic Development Financing	Silica Labs Software Corp.	Grants	\$147,500	DMPED
Multiple	Economic Development Financing	Capital Area Asset Builders	Grants	\$248,000	DMPED
Multiple	H St Retail Priority Area Grant Fund	Miscellaneous Vendors	Grants	\$306,686	DMPED
Multiple	Housing Production Trust Fund	Bondholders	Revenue Bond Debt Service	\$7,823,585	Misc. Funds
Multiple	Land Acquisition for Housing Opportunities Program	Not Specified	Tax Exemption	\$1,779,000	(None - Tax Expenditure)
Multiple	Combined TIF Debt	Bondholder	TIF Debt Service	\$8,564,216	Misc. Funds
Multiple	United House of Prayer For All People	Bishop S C Madison	Tax Exemption	\$86,187	(None - Tax Expenditure)
Ward Expenses Included in FY 2014 Budget or Impacting FY 2014 Revenue				\$65,456,345	